Understanding Structural Changes in LMR-NMC Materials Project ID: ES194 Jason R. Croy Voltage Fade Team Annual Merit Review Washington DC, June 16-20, 2014 This presentation does not contain any proprietary, confidential, or otherwise restricted information. # Overview #### **Timeline** - Start: October 1, 2012 - End: Sept. 30, 2014 - Percent complete: 75% # **Budget** Voltage Fade project #### **Barriers** Development of a PHEV and EV batteries that meet or exceed DOE/USABC goals. #### **Partners** - ORNL - NREL - ARL - JPL #### Relevance - Lithium- and manganese-rich (LMR-NMC) composite cathodes offer considerable gains over current state-of-the-art chemistries. - Voltage fade and hysteresis represent significant challenges to the commercialization of these oxides. - An atomic level understanding of the mechanisms driving voltage fade and hysteresis is necessary for the design of novel, robust LMR-NMC cathodes. #### Parameters of currently available Li-ion cathodes | Material | Voltage
(vs. Li/Li ⁺) | Capacity
(mAh/g) | | |--|--------------------------------------|---------------------|-----| | LiCoO ₂ | 3.8 | 150 | 570 | | LiNi _{1/3} Mn _{1/3} Co _{1/3} O ₂ | 3.7 | 170 | 629 | | $LiNi_{0.8}Co_{0.15}AI_{0.05}O_{2}$ | 3.7 | 185 | 685 | | LiMn ₂ O ₄ | 4.0 | 110 | 440 | | LiFePO ₄ | 3.4 | 160 | 544 | #### Composite cathode energy densities # **Approach** - Take advantage of DOE national user facilities to gain insights into the factors affecting voltage fade and hysteresis. - Develop an atomic-level model that captures the essential electrochemical observations associated with voltage fade and hysteresis. - Provide experimental data to the theory component of the voltage fade team to further evaluate the model. - Provide feedback to the synthesis component of the voltage fade team. - Design and carry out experiments to validate and refine our understanding of voltage fade and hysteresis. - Use the understanding/information gained to aid the design of more robust cathode structures. ### **Progress** - What We Know About LMR-NMC • Local structure is driven by charge ordering giving regions of two types: TM-rich (LiMO₂) – High M-M coordination giving "standard" electrochemical behavior. Mn-rich ($\underline{\text{Li}_2\text{MnO}_3}$) – Li/Mn rich regions which show strong tendencies for Li-Mn ordering. Low Mn-M coordination, electrochemically different than bulk $\underline{\text{Li}_2\text{MnO}_3}$. - Activation of the "Li₂MnO₃ component" (LiMn₆-type ordered regions) is necessary to induce voltage fade – concomitant with a *structural* hysteresis. - Voltage fade and hysteresis increase with increasing Li and Mn ordering → increasing x in xLi₂MnO₃ (1-x)LiMO₂. - Mn-rich regions undergo more severe structural changes relative to TM-rich regions → Li/Mn ordering plays a key role in VF and hysteresis. - Hysteresis and voltage fade are correlated and depend on Li utilization, voltage, rate, and temperature (cycling is worse than high voltage ageing). - A model has been developed to help us understand these observations. ## **Charge Ordering Dictates Composite Nature** $xLi_2MnO_3 \bullet (1-x)LiMn_{0.5}Ni_{0.5}O_2$ - Mn-M coordination decreases with increasing x. Local environment tends towards that of pure Li_2MnO_3 (no peak at ~4 Å). - Changes to local nickel environment are relatively small (peaks at ~4 Å). - Charge ordering is a dominating factor dictating local structure. Most Li/Ni exchange associated with MnNi-rich component (Ni-O-Ni). # **Synthesis and Control Over Local Ordering** 850°C for 12 hour followed by: Quenched – LN₂ cooled plates, Slow cooled – 16 hours to RT FT magnitude (a.u.) - Both samples quenched from 850°C - Variations between compositions due to Mn⁴⁺/Ni²⁺ interactions and Li⁺/Ni²⁺ exchange - Li and Mn ordering dominates, Mn-M CN ~4 in both compositions regardless of cooling rates. Related to the low-temp formation of Li₂MnO₃. # Li₂MnO₃ Vs. "Li₂MnO₃ component" (XAS) Croy et al. unpublished - Mn^{3+} and extreme damping of EXAFS \rightarrow JT distortions. - Single O-bond gives Mn-O coordination $^{\sim}3$ (1.9 Å). - JT distortion gives coordination of $^{\sim}6$ at (1.9/2.3 Å). - Likely two phases present (Li₂MnO₃, ??). # Li₂MnO₃ Vs. "Li₂MnO₃ component" (XAS) - No evidence for significant Mn⁴⁺ reduction to Mn³⁺ - Single O-bond gives Mn-O coordination of ~6 (1.9 Å) (See ES193, H. Iddir) - No damping of Mn-M peaks - Integrated LMO is clearly different than pure LMO # Li₂MnO₃ Component Most Effected by Cycling $0.5 \text{Li}_2 \text{MnO}_3 \bullet 0.5 \text{LiMn}_{0.5} \text{Ni}_{0.5} \text{O}_2$ - Clear changes observed in the local manganese environment in early cycles. - Very small changes to the nickel environment. - Mn-Ni interactions in MnNi-rich regions stabilize Mn on edges of domains. - Interior of Li/Mn-rich regions are most effected by cycling. ### Part 1 Summary - Charge ordering, especially between Li and Mn, is the dominant factor dictating local, nanocomposite nature of xLi₂MnO₃•(1-x)LiMO₂ oxides. - Li/Mn rich domains form at low temperatures early in synthesis resulting in two different average environments for Mn relative to other TMs. - Li/Mn rich domains are locally similar to Li₂MnO₃; however, the observed electrochemistry is different than pure Li₂MnO₃. - Li/Mn ordering plays a critical role in structural changes on cycling. - Activation and high voltage cycling (~4.4 V) result in low voltage capacity (<3.5 V) due to structural changes – VF configuration. - Magnitude of "VF capacity" is proportional to lithium in the transition metal layers of the initial composite e.g., Li and Mn ordering. 0.6 - Lithium removed above ~4.0 V cannot be entirely re-accomodated until ~3.2 V on discharge. - Represents a ~1.0 V hysteresis for some fraction of the overall lithium content. - Magnitude depends on x in xLi_2MnO_3 (1-x)LiMO₂. 450 300 150 ΔV at 50% SOC (mV) - Study the structure and TM oxidation states at equivalent voltages and SOCs on charge and discharge (XAS and XRD) <u>after activation.</u> - Charge/discharge to each point followed by 12 hour hold or rest. - Cathodes were prepared and sealed in aluminized Mylar pouches under helium atmosphere for ex-situ XAS and XRD. - Same trend for Mn and Co K-edge data → Spectroscopic evidence of hysteresis. - Lithium does not have access to the same sites on charge and discharge even at equivalent lithium contents. - Cells cycled in truncated windows with decreasing, lower cutoff voltages (x axis). - Upper cutoff voltage constant at 4.7 V. - Main graph shows the average fade in discharge OCV between cycles 2 and 23 as a function of lower cutoff voltage (-----). - Inset shows calendar time plot Fade in OCV as a function of time on test along with 4 cells held at 4.7 V for several, equivalent times on test (□). - Decreasing the lower cutoff voltage clearly increases voltage fade with a maximum fade found between 3.0 3.3 V. - Cycling between 4.7 3.2 V accelerates voltage fade more than any other electrochemical exposure. Same window giving significant hysteresis. #### **Proposed Mechanism of Voltage Fade and Hysteresis** - VF/hysteresis are related, structure and charge/discharge energetics differ. - Any model for this class of materials must account for both. #### Our Conceptual Interpretation of VF and Hysteresis - Charging to ~3.8 V and above induces migration to tetrahedral sites - Cations are 'stuck' in that site until a critical Li content is reached on discharge (~3.2 V) - At the critical lithium content cations can: - migrate back to original site (hysteresis) - continue on to the lithium layer (voltage fade) - remain 'stuck' capacity loss, impedance rise Gallagher et al., Electrochem. Comm., (2013) #### Why Propose This Model? Ma et al., JES, 160, A279 (2013) 'Dumbbell' formation (tetrahedral migration) in structural transformations of layered materials. #### Observed for other layered systems - LiVO₂ (Thackeray) - LiMnO₂ (Ceder, Bruce) 3.2 V processes - Li_{1,2}Mn_{0,4}Cr_{0,4}O₂ (Balasubramanian) - $LiMn_{0.5-x}Cr_{2x}Ni_{0.5-x}O_2$ (Karan) - Now have spectroscopic evidence for hysteresis mechanism (B. Key – ES187) (H. Iddir – ES193) # ORNL neutron data - Increase in capacity in 3.7 V region from cycle 4 to 30 (2.0 4.7 V windows) 'Voltage Fade config.' - Decrease in capacity in 3.8 4.7 V region from cycle 4 to 30 (minus irr. cap.) 'Hysteresis config.' Decrease in 'hysteresis capacity' leads to a concomitant increase in 'voltage fade capacity' EC models agree – See ES189, D. Dees • Future studies will be aimed at direct verification, from experiment and theory, of cation occupancies (tetrahedral/octahedral) and oxidation states at different SOCs. #### **Exploring Stabilization of LMR-NMC Structures** Different synthetic routes are being explored to produce layered-layered materials with a stabilizing spinel component (See BATT poster ES049). See Also C. Johnson ES190. Li₂MnO₃ precursors - Li₂MnO₃ template used to integrate spinel component into layered composites. - Similar strategy to stabilizing layered cathodes with integrated Li₂MnO₃ component. - Initial results show improved first-cycle efficiency and rate capability. #### **Summary** - Charge ordering drives local "composite" nature of LMR-NMC materials. - Voltage fade and hysteresis are related and depend on x in xLi₂MnO₃ (1-x)LiMnO₂. - Activation of the Li₂MnO₃ component is necessary for both - Both increase in prominence with increasing x - Cycling above ~4 V extracts lithium that is not accommodated on discharge until 3.0 – 3.3 V - Window studies show that a lower cutoff of 3.0 3.3 V accelerates Voltage fade faster than any other electrochemical exposure - Proposed model involves tetrahedral migration of lithium and TMs on charge creating a barrier to lithium insertion until a sufficient driving force is established at some critical lithium content on discharge (~3.2 V). - Driving force triggers one of three possibilities: - 1) TM/Li returns to its original octahedral position in the TM layer → Hysteresis - 2) TM/Li migrates to a new octahedral position (e.g. in the Li layer) -> Voltage Fade - 3) TM/Li becomes trapped in the tetrahedral site \rightarrow Loss of capacity, increased impedance